

IMPROVING THE BUILT ENVIRONMENT HITHER CARB

Moisture Monitoring in **Exterior Walls**

August 2011

Lois B. Arena **Steven Winter Associates, Inc.**

Overview of Presentation

- Project Summary
- Reasons for research
- Questions to be answered
- Modeling
- Field Testing
- Analysis

Project Summary

- Evaluate potential for moisture problems in 3 new wall assemblies
- Modeling this year
 - WUFI
 - THERM
- Field Monitoring beginning 2012
 - Brick rehab
 - High-R walls: R-40 & 60
 - Code walls: hybrid insulation w/ spray foam & fiberglass

Reasons for Research

- Changes in construction due to:
 - Drastic increase in retrofit activities
 - Programs like PH & NZEH challenges
 - Increased use of hybrid insulation strategies
 - New insulation products
 - Code changes

Reasons for Research

- Changes include:
 - Increased use of foam insulation
 - Increasing thickness & R-value of walls
 - Increased use of hybrid insulation strategies
 - Changes in vapor retarder/barrier strategies

Research Focus

- Assemblies
 - Brick walls with interior insulation;
 - Super insulated walls at least 12" thick: R-40 and R-60;
 - Code built walls using spray foam insulation and fiberglass batts.

Research Focus

- Climate zones 4A, 5A, 6A and 7
 - experience both cooling and heating seasons
 - considerable humidity during the summer

Questions to be Answered

- How does WUFI modeling compare to actual monitored moisture levels?
- What combinations of building and insulation products produce a durable, efficient wall assembly?
- Do any of the monitored wall systems show moisture accumulating? If so, where?

Questions to be Answered

- If high moisture conditions exist, are levels and durations long enough to risk mold and/or decay?
- If high levels of moisture occur, can the cause be determined?
- Can differences in modeling and monitoring be explained?
- Are the R-values specified in Table 601.3.1 of the 2009 IRC sufficient to prevent condensation?

Modeling - WUFI

Table 1, 2009 IRC Code Wall Assemblies to be Evaluated in WUFI

Climate Zone	Medium Density (MD) SPF Insulation (R-value) ¹	Cavity R-value (2009 IRC) ²
4	2.5 – 7.4	R13
Marine 4 ³	3.75 - 8.6	R20
5	7.5 - 12.4	R20
6	11.25 - 14.5	R20
7	15 – 18.25	R21

¹Lower R-value in each range is based on the minimum R-value of 2lb foam required by the 2009 IRC, Table R601.3.1 Class III Vapor Retarders.

²Climate Zone 4 (A & B) assume 2x4 wall cavity, all others are 2x6.

³Marine 4 is moisture regime C.

Modeling - WUFI

Table 1. Brick Wall and High-R Walls to be Evaluated in WUFI

Wall Type	Vapor Retarder	Cavity Insulation	Cavity Insulation Thickness (inches)	Spray Foam Thickness ³ (inches)	Sheathing Type	Sheathing Thickness ⁴ (inches)
Brick	None, 0.1, 1.0	Fiberglass	2-5	0.5 - 2	n/a	n/a
Wall		Cellulose	2-5	0.5 - 2	n/a	n/a
R-	None, 0.1,	Fiberglass	5-8	2-4	OSB	0.5
						2-4
40 + ¹	1.0	Cellulose	5-8	2-4	OSB	0.5
						2-4
R- 60+ ²	None, 0.1, 1.0	Fiberglass	8-12	4-6	OSB	0.5
				XPS	XPS	4-6
		Cellulose 8-12	Q 12	4-6	OSB	0.5
			0-12	XPS	XPS	4-6

¹Evaluated in Climate Zones 4 & 5

²Evaluated in Climate Zones 6-8

³Spray foam will be evaluated in 1" increments ⁴ XPS will be evaluated in 1" increments

Modeling - THERM

- WUFI can only analyze continuous components
- Want to analyze condensation potential due to thermal bridging at framing members -THERM

Image from THERM

Field Testing

- Short Term
 - moisture content of components using a hand held moisture meter
 - Adjust values in WUFI if necessary
- Long Term
 - RH & Temp at critical interfaces
 - Moisture content OSB, brick, studs
 - Climatic conditions

Failure Criteria

- Moisture Content (MC)
- Condensation
- Mold growth
- Critical water content
- Rot/decay
- Freeze-thaw cycles

MC & Condensation Potential

- Moisture Content (MC) of OSB < 20%</p>
- Condensation Potential graph interior air dew point temp vs. surface temp
 - Several interfaces will be analyzed OSB/foam, foam/cavity insulation, interior surface of brick
 - THERM framing/OSB, framing/insulation

Moisture Content

Representative City	Wall ID	Climate Zone	FG insulation thickness (in)	MD SPF Ins. Thick (In)	Vapor Barrier Perm rating	Avg. MC in OSB %
Nashville, TN	4A-1	4A	2.6	0.4	None	12.4
	4A-2	4A	2.2	0.6	None	12.0
	4A-3	4A	1.8	0.9	None	11.6
	4A-4	4A	1.4	1.1	None	11.4
	4A-5	4A	2.6	0.4	1.0	10.8
	4A-6	4A	2.2	0.6	1.0	10.8
	4A-7	4A	1.8	0.9	1.0	10.7
	4A-8	4A	1.4	1.1	1.0	10.6

Condensation Potential

- Following conditions must be met:
 - Temperature is between 32° and 122°F,
 - Relative humidity is above 70%,
 - Food is present for the mold,
 - There is sufficient time for germination and growth to occur,
 - Other factors such as pH value, salt content of the substrate, light, oxygen content, surface condition and biotic influences must be favorable for growth

Table 1. Critical Humidity (RH %) Levels for Mold Growth and Decay on Different Materials.

Material	Mold Growth	Decay
Pine sapwood	>80-95	>90
Particle Board	>80-95	>90
Gypsum Board	>80-95	>95
Fiber board	>80-95	>95
Wall papers	>75-95	>90
Different coatings	>75-95	-

(Table reproduced from ASTM MNL 40)

- ASHRAE Standard 160 performance criteria:
 - 30—day running average: surface RH<80% & temp 41°F to 104°F
 - 7—day running average: surface RH<98% & temp 41°F to 104°F
 - 24-h running average: surface RH< 100% & temp 41°F to 104°F

Isopleth showing mold growth possibility on the interior surface of a wall assembly along with the limiting isopleths

Critical Water Content

Rot/Decay

- Typical conditions for decay/rot in building materials:
 - RH 90-95% coincident with
 - Temperature range of 41°F to 104°F.

Freeze-Thaw Damage

- Two factors influence frost damage
 - MC on freezing critical level for brick 90%
 - Number of freeze thaw cycles higher number of cycles, more potential for freeze-thaw damage

IMPROVING THE BUILT ENVIRONMENT HITHER CARB

Questions?

IMPROVING THE BUILT ENVIRONMENT HITHER CARB

Thank You.

